Examples

Reading Comprehension:

Strategies for Teachers and Students

Anita L. Archer, PHD archerteach@aol.com

(BEFORE READING: Teach the pronunciation and the meaning of critical vocabulary.)

Chapter: Time of Change: The Middle Ages

TELL		Student-friendly Explanation
Medieval Era	n	- the Middle Ages; time between fall of Roman Empire and beginning of modern world
Charlemagne	n	- a king and military leader
Magna Carta	n	- similar to a constitution; took power from the English king
guild	n	- similar to a trade union; members in the same trade
STRATEGY		
accomplish	V	- succeed in doing something
accomplishments	n	- things you have done or things that you do well
opportunity	n	- times when you can do something that
opportunities	n	you want to do; chances
authority	n	- the power to do something; the power to tell other people what they must do
document	n	- a paper with important information on it
monastery	n	- a place where religious men (monks) live, work, and pray
orphans	n	- children without parents
orphanage	n	- a home for orphans

feudal	adj	
feudalism	n	- a system in which lords gave land to less powerful nobles in return for services
manor	<u>n</u>	- a large country house with land
manorial	adj	
manorialism	n	- a system in which peasants didn't get any land but worked on a lord's land and supplied him with food in exchange for his protection of them
Catholic	adj	- Roman Catholic Church
Catholicism	n	- the religion of the Roman Catholic Church
noble	n	- A person who is a noble belongs to a high social class.
nobility	n	- The nobility of a society are all the people who have titles and high social rank.

Name	Story	//Chapter
Word	My Own Words	Image/Representation

Word Diagrams

Word	What it is	What it is like	Examples	Non- Examples

Glossary Entries

(Glencoe Marketing Series: Sports & Entertainment Marketing)

promotion any form of communication used to
persuade people to buy products
product line a group of closely related products
manufactured and/or sold by a company
product placement the appearance of a product as a
prop in a film or TV show

Word Diagrams

Word	What it is	What it is	Examples	Non-
promotion	form of communication	to persuade people to buy products	-TV ads -radio ads -signs -Placement in TVshow/movie	Examples News articles
product line	a group of closely related products	manufactured or sold by a company	Nike – - men's sport footwear and apparel - women's sport footwear and apparel	Products NOT sold by the same company Coke Pepsi
product placement	appearance of a product	as a prop in a film or TV show	Cast member on "Friends" drinking a Coke or typing on a Mac (with the Apple visible)	A case of Coke displayed in a store

Math Vocabulary

(Chapter 1: Exploring expressions, equations, and functions)

Word	Critical Attributes	Examples	Non-
			examples
variables	- symbols	x m	15
	- represent unspecified	y t	7
	numbers	a s	200
algebraic	- one or more numbers	x-2	X
expressions	- AND variables		
capi essions	- WITH one or more	$\underline{\mathbf{a}} + 3$	30
	arithmetic operations	b	
verbal	- represents algebraic	The sum of 3	Algebraic
expressions	expression	and b divided	expression
capi essions	- in words	by y	
equations	- mathematical	15 = 15	15 = 17
	statement	a + b = b + a	a +b
	- in which both sides are		
	equal		

Four-Square Vocabulary

Word	Examples
Definition	Non-Examples
Word	Examples
Definition	Non-Examples
Word	Examples
Definition	Non-Examples

Four-Square Vocabulary

- 1. Dictate the word to be taught and have students record in square.
- 2. Describe the word.
- 3. Have students suggest examples of the word and record a number of examples.
- 4. Have students provide non-examples of the concept and record of number of non-examples.
- 5. Finally, have students write a definition of the concept.

(Adapted from Word Power by Steven Stahl & Barbara Kapinus, 2001)

Word	Examples
soothing	music, a bath, a nap
Definition	Non-Examples
comforting offering relief	Tests, loud noises, being called on

Word Mapping

(Schwartz, 1988; Schwartz & Raphael, 1985)

Word Form Chart

The Skill of Pericles

Noun	Adjective	Verb	Adverb
disguise disguiser	•	to disguise look like someone else disguised disguising	disguisedly
democracy democrat	democratic a gov. in which power is held by the people		democratically
virtue a good quality that someone has	virtuous		virtuously
brute brutes cruel people	brute (brute strength		
jealousy jealousies	jealous feeling unhappy because someone has something that you wish		jealously
		to rouse to wake up roused	
command commander	command	To command to tell someone that they have to do something commands commanded commanding	

(Kate Kinsella, 2002)

Word

- 1. Definition
- 2. Sentence
- 3. Personal clue

Word

- 4. Definition
- 5. Examples
- 6. Non-examples

Word

- 7. Definition
- 8. Sentence
- 9. Visual Representation

(**BEFORE READING**: Utilize an **Anticipation Guide** to activate prior knowledge and to increase curiosity about the topic. Note – if students make all of the statements true after passage reading, they will have a summary of critical information.)

Directions: Before reading the passage, check the statements that you believe are true in the **ME** column. After reading the passage, check the statements that you believe are true in the **TEXT** column.

ME Text

ople fled to the
ılted in no central
ms, and public
nment, military
ver leadership.
me, expanded his
f those who lived
declined with the
ich nobles, such as
difficult while life
es joined the same
nagne's powers
_

Anticipation Guide

Student Chapter

Directions: In the column labeled *me*, place a check next to any statement with which you agree. After reading the text, compare your opinions on these statements with information contained in the text.

Me	Text	Statements
		1. Mohammed, the prophet of Islam, was born
		more than 500 years after Jesus.
		2. Mohammed believed that there was only one
		God, Allah.
		3. Mohammed destroyed the idols that were in the
		temple in Mecca.
		4. The word Islam means "remission".
		Mohammed told his followers that they should
		seek remission of their sins.
		5. Mohammed, like Jesus, is worshiped by his
		followers as God.
		6. Five times a day, Muslims face the holy city of
		Medina and pray.
		7. Islam teaches concern for the poor.
		8. It takes many years to become a clergy member
		in the Islam faith. Few people reach this level.
		9. The Koran, the Muslim's holy book, is written
		in the original Greek language of Mohammed.

(Herber, 1978)

Novel Preview

Title of Book	
Author of Book	

Story Element	Notes
Setting	
Mr. Cl.	
Main Character	
Other	
Characters	
Conflict	
Theme	

Novel Preview

Title of Book	
Author of Book_	

Story Element	Notes
Setting	
Main Character	
Other	
Characters	
Conflict	
Theme	

Novel: Waiting for Normal Author: Leslie Connor

Character List

Character	Initial Information	Additional Information
Addie	Main character	
Addison Schmeeter	6th grader	
Cookie	Moves to neighborhood	
	Has dyslexia	
	Plays flute	
Denise	Addie's mother	
Mommer	"All or nothing"	
Pete	Mother's boyfriend	
Dwight	Addie's stepfather	
	Father of Addie's step	
	sisters	
The Littles	Young step sisters	
Brynna and Katie		
Jack	Grandfather on father's	
Addie's Grandfather	side	
Grandio		
Soula	Lady who words at mini	
	market	
	Lives in neighborhood	
	Has cancer	
Elliot	Works in mini market	
Rick	Elliot's friend	
	Owns restaurant	
Piccolo	Addie's hamster	
Robert	6th grade friends	
Helena		
Marissa		

Novel Sleuth

Title of Novel

Sleuth

Examine	What can be learned?	Notes
Back Cover or	Setting(s)	
Front flap	Relevance of Setting	
Synopsis of		
story	Main character	
	Info about main character	
	~ ~	
	Conflict	
	Events	
Reviews	Theme	
	Genre	
Cover	Title	
	Meaning	
	Significance of title	
	Illustration	
	Type of story	
	Actions of character	
	Setting	
Copyright Date	Historical context	
Foreword	Author's purpose	
	Author's interests	
	Setting of story	
	Significance of setting	

(**BEFORE READING**: Preview the chapter. Record the title, headings, and subheadings on the overhead. Students may wish to record outline.)

Time of Change: The Middle Ages

- Western Europe in Collapse
- Charlemagne and the Christian Church
 - The New Roman Emperor
- The Role of the Church
 - Monks and Nuns
- Two Medieval Systems
 - o The Feudal System
 - Manorialism
- Medieval Ways of Life
 - o Castle Life
 - o Peasant Life
- The Growth of Medieval Towns
 - o Guilds
- The Late Middle Ages
 - o Governments Challenge the Church
 - The Magna Carta

(**BEFORE READING**: Preview the chapter using the tables, figures, illustrations, and other graphics.)

Graphic	What I observed	What I wondered
Figure #1	The paleontologist is	Where does the term
	chipping away at the side	paleontologist come
	of a stone hill.	from?
Figure #2	There is a series of pictures 1. A dead fish in shallow water 2. Sediment covering the fish 3. The sediment becoming rockpart of the fish is preserved 4. After weathering part	Do you have to have shallow water to form fossils?
	of the fossil is visible	
Figure #3	A mountain with petrified tree stumps at the base. The tree stumps have been turned into stone.	Where can you find petrified trees?
Figure #4	Pictures of fossils showing an ancient animal. I noticed that the fossil mold is raised and the fossil cast is indented.	I don't understand the terms mold and cast.
Figure #5	A very old bug fossil	I don't understand the term carbon film.
Figure #6	Footprints of a dinosaur in desert stone. The dinosaur has 3 toes.	What is the name of this dinosaur?

(**During Reading**: Ask students questions. Break the material into "meaningful" segments. Create questions that direct students' attention to the critical points and check their understanding.)

- 1. After the collapse of the Roman Empire, how did the lives of people change?
- 2. When there was no central government, who was called on to be the leaders?
- 3. What are some reasons that Charlemagne is famous?
- 4. In the Middle Ages, why were churches important to communities?
- 5. Why were monasteries important centers of learning in medieval society?
- 6. Who do you think benefited the most from the system of feudalism, the lord (the higher noble) or the vassal (the lower noble)? Why?
- 7. How did the system of manorialism benefit the lord and the peasants?
- 8. Why did the author suggest that the standard of living between the very rich and the very poor was not as great as the difference today?
- 9. What was the result of new farming methods in Western Europe?
- 10.If you lived in Medieval times, why would you choose to be in a guild?
- 11. What kind of conflict arose between the Pope and government leaders?
- 12. How did the Magna Carta change the power of the English King?

(**During Reading**: Have students read with a partner alternating by section. Have them read the section question before reading and answer it verbally or in writing after reading.)

Heading Pre and Post Reading Question

110441115	The united Cool Headering Question
Western Europe in	1. What were some results of the collapse of the
Collapse	Roman Empire?
Charlemagne and the	2. What wee some of the outcomes of
Christian Church	Charlemagne's rule?
The Role of the Church	3. How did the role of the Catholic church
	during the Middle Ages differ from today?
Two Medieval Systems	4. Explain feudalism.
	Explain manoralism.
Medieval Ways of Life	5. How was life in the castle similar to life in the
,	peasant hut?
The Growth of	6. Why did people move back to towns?
Medieval Towns	What were the advantages of joining a guild?
The Late Middle Ages	7. Why did the Pope and the Kings clash? What
	was the significance of the Magna Carta?
L	

(**During Reading**: Have students take notes on content.)

<u>Fossíls</u> (p. 106)	
Evidence of Life	
(p. 106)	
fossíls	- Preserved remains
	- traces of living things
	- tells how life has changed
formation	- living things die
	- buried by sediments
	- sedíments harden
	- preserve shape of organism
Sedimentary rock	- made of hardened sediment
	- plants & animals once lived in or near water
	- sediments there
Kinds of fossils	- petrified fossils
	o turned into stone
	- molds & casts
	o mold - hollow area in sediment shape
	of organism

(After Reading: Have students complete a graphic organizer that reflects the structure of the text and summarizes the most important ideas.)

CAUSE		EFFECT
The Roman Empire	Then	There was no central
collapsed.		government and no services
		(e.g., roads).
The Pope and Charlemagne	Then	
joined forces.		
The church was the center of	Then	
the community.		
Under the Feudal System,	Then	
kings gave land to knights.		
Under manorialism, peasants	Then	
raised food for the lord.		
Nobility lived in houses build	Then	
for defense.		
	1	
In the 11 th century, more	Then	
effective farming methods		
were used.		
	•	,
Craftspeople joined guilds.	Then	
	1	
Nobles in England forced	Then	
Carta.		
King John to sign the Magna	11011111	

(**After Reading:** Students summarize information using a graphic organizer. Narrative selections can be summarized using story grammar graphic organizers.)

Think Sheet – Story

(6)	Title
(3)	Setting
Γ	
(1)	Main Character(s)
(2)	
(2)	Problem
(4)	Events
Beginning	Events
M: JJI.	
Middle	
(5)	End

Story Map

Title: Setting: Main Characters:	
10	Falling Action 11. 12. 13. 14.
3	Problem/Conflict
Rising Action	Solution/Resolution

Story Grammar

Theme:		
Setting:		
Relevance of S	etting:	
Major Charac	ters:	
Name	Traits	Functions
Main Characte	er's Problems/C	Conflicts/Goals:
Plot:		
Climax:		
Resolution:		_

Summary of Myth

Title of Myth:	

Name of Character	Unique Traits of Character	Relationships to other gods/mortals

Major Events in Myth	
	Purpose(s) of Myth
Heroes	What were the qualities of the hero?
Nature	What element of the natural world was explained?
Morality	What behaviors were considered disagreeable, unacceptable, immoral, or foolish? What lesson was to be learned from the myth?
Relationships	What relationships between gods and/or humans were explained?

Body Parts - Head General Info. end looks like insect cephalothoraxes but NOT 8 long, manybelongs to jointed legs arachnid class as many as 8 eyes 40,000 kinds venom claws in life span of 1 to 20 front of mouth Body Parts - Tail end Size abdomen lungs - folds of various sizes Spiders tissue from hardly visible large digestive to up to 3" tube up to 10" legs spinning tubes make silk threads Webs Colors orb web o orderly most - dull cobweb o irregular some - bright sheet web some patterned o woven sheet of thread funnel web sheet web w/ tube

Example 1 Graphic Organizer – Central idea

eague of Nations

COMPARE AND CONTRAST In regard to:

United Nations

Example 4 Graphic Organizer 4 - Compare – Contrast

Biomes Basics

	Climate	Vegetation	Animals
Artic Tundra	-Coldest biome -Long cold winters -Short cool summers -Little precipitation -	-No deep root systems -1,700 kinds of plants -Low shrubs, mosses, grasses, etcTo resist cold, plants short and group together	-Mammals: caribou, foxes, wolves, polar bears, etcBirds: ravens, sandpipers, terns, gulls, etcInsects: mosquitoes, flies, moths, grasshoppers, etc, -Fish: cod, salmon, trout -In winter, hibernate or migrate south
Desert (Hot)	-Wide range of daily temperatures -Hot during day -Cold at night -Low precipitation -Low humidity	-Plants adapted to limited amount of water -Must limit water lost (e.g., waxy coating on leaves, thorns instead of leaves) -Grasses, succulents, cacti, trees (e.g., mesquite)	Mammals: bobcat, coyote, kangaroo rats, jack rabbits, etcReptiles: Lizards, snakes, tortoises -Insects: scorpions, flies, wasps, beetles, ants, etc Birds: hawks, owls, roadrunners, herons, etc.
Tropical Rain Forest	-Warm to very hot -High amount of rain -Humid	-Tall, dense jungle - 2/3 of world's plant species - Broad-leafed, hardwood evergreens - Exotic flowers - Ferns	- Home to more than ½ of world's animals - Monkeys, frogs, lizards, bats, butterflies, snakes, sloth, small cats, etc. - 1/3 of all birds

Example 5 Graphic Organizer 5- Chart (Compare – Contrast)

Example 6
Graphic Organizer 6 -Flow Chart

TOPIC:

How the ear works

Example 7
Graphic Organizer 7 – Flow Chart

(AFTER READING: Have students answer text questions using the strategy.)

Comprehension Strategy – Short Answer

Step 1: Read the item.

Step 2: Turn the question into part of the answer and write it down.

Step 3: Think of the answer or locate the answer in the article.

Step 4: Complete your answer.

1. Why is this era of European history called the Middle Ages?

This era of European history is called the Middle Ages because it was the period of time between the fall of the Roman Empire and the beginning of the modern world.

2. Describe the role of Church in medieval society.

In medieval society, the Church had a major role in the lives of people. First, the Church provided many services beyond religious ceremonies including care for the elderly and sick. The Church also played an important role in spreading knowledge and literacy especially through the work of monks and nuns. In addition, the Church had a major role in the governance of the people.

AFTER READING: Create a few challenging multiple-choice items to complete **with** your students.

Comprehension Strategy – Multiple Choice

Step 1: Read the item.

Step 2: Read all of the choices.

Step 3: Think about why each choice might be

correct or incorrect. Check the article as

needed.

Step 4: From the possible correct choices,

select the best answer.

REWARDS PLUS published by Sopris West

- 1. (Main Idea) The major result of the collapse of the Roman Empire and the central government was that:
 - Monks in monasteries had to take on the function of educators.
 - b. New systems of governance such as feudalism emerged with distribution of power to more people.
 - c. People in the same craft joined guilds.
 - d. The Church came into conflict with nobles over the governance of the people.
- 2. (Cause and Effect) As a result of the system of feudalism, which of these occurred?
 - a. All people had equal opportunity to participate in the government.
 - b. Monks and nuns lived in monasteries and convents.
 - c. The kings were able to live in castes while the peasants lived in small dwellings.
 - d. Land was given to lesser nobles in exchange for their services to the higher noble (e.g., king).

(AFTER READING : Have students summarize information using a writing frame.)		
Summarization - Narrative		
took p	lace in/at	
·		
The main character of this story was	·	
His/her major problem was		
tried to solve this problem by		
In the end		

title	was a
narrative selection about	theme
In this story,	name
a/an	
was the main character. Other critical	ical characters included:
name	
and,,	
In this story,name	's major
problem/conflict/goal was	
First,name	
problem/conflict/goal by	
	Ir
the end, the following happened:	
	S

Summarization-Expository

Viruses

Viruses have some character	ristics of things and
things. In sor	ne cases, viruses are
, but they car	າ live and
To live and reproduce, viruses mus	st invade a
and use it. Viruses are NOT	but have
genetic	Different viruses need
different The _	coat helps
the virus detect the right kind of ho	est cell. In,
the virus attaches to the outside of	a host cell. In,
the virus injects genetic information	n into the host cell. During
and	, the host cell's enzymes
obey the virus's genetic instruction	s. During
new virus particles leave the	in search of
new host cells.	

Writing Strategy – Summary

- **Step 1: LIST** (List the details that are important enough to include in the summary.)
- **Step 2: CROSS OUT** (Reread the details. Cross out any that you decide not to include.)
- **Step 3: CONNECT** (Connect any details that could go into one sentence.)
- Step 4: NUMBER (Number the details in a logical order.)
- **Step 5: WRITE** (Write your summary.)
- **Step 6: EDIT** (Revise and proofread your summary.)

Rewards Plus published by Sopris West

Prompt: Summarize some of the major results of the collapse of the Roman Empire and the absence of a central government.

Results of collapse of Roman Empire

- 1- no central government
- 3- rise of new leaders such as Charlemagne
- 4- increase in role of Catholic Church in providing services
- monks lived in monasteries & nuns lived in convents
- development of new systems of government 5 such as Feudalism
- -- Feudalism led to lesser nobles obtaining land 2- people living in the country rather than in
- cities

There were many important results of the collapse of the Roman Empire. The major result was the destruction of the central government that previously maintained roads, water systems, and buildings. Without a protective government, people fled to the countryside. New leaders such as Charlemagne emerged. In addition, the Catholic Church participated in the governance of the people and provided services such as care of the sick and elderly. But the most striking result of the collapse of the Roman Empire was the emergence of new systems of government including Feudalism in which lesser nobles obtained land in exchange for providing services, particularly military protection, to the higher nobles.

Documents of Interest

- Academic literacy instruction for adolescents: A guidance document from the Center on Instruction (2007)
- Adolescent literacy: A position statement. International Reading Association (1999).
- Adolescent literacy and the achievement gap: What do we know and where do we go from here? Carnegie Corporation of New York (2003).
- Adolescent literacy resources: Linking research and practice. Northeast and Islands Regional Educational Laboratory at Brown University (2002).
- Adolescents and literacy: Reading for the 21st century. Alliance for Excellent Education (2003).
- Adolescent Literacy Walk-through for principals. Center for Instruction (2009).
- Effective literacy instruction for adolescents. National Reading Conference (2001).
- From State Policy to Classroom Practice: Improving Literacy Instruction for All Students.
 National Association of State Boards of Education (2007)
- Improving adolescent literacy: Effective classroom and intervention practices. IES Practice Guide. (2008)
- Reading at risk: How states can respond to the crisis in adolescent literacy. National Association of State Boards of Education (2005).
- Reading for understanding: Toward a research and development program in reading comprehension. RAND Corporation (2002).
- Reading next: A vision for action and research in middle and high school literacy. Alliance for Excellent Education (2006).
- Reading to achieve: A governor's guide to adolescent literacy. National Governors Association Center for Best Practices (2005).
- Teaching children to read: An evidence-based assessment of the scientific research literature on reading and its implications for reading instruction. Report of the National Reading Panel. National Institute of Child Health and Human Development (2000).
- Ten years of research on adolescent literacy: 1994–2004: A review. Learning Point Associates (2005).
- What should comprehension instruction be the instruction of? Handbook of reading research. Mahwah, NJ: Erlbaum (2000).
- What Content-Area Teachers Should Know About Adolescent Literacy. National Institute for Literacy (2007)